A DEP STRATEGY TO ENHANCE PENNSYLVANIA'S CHESAPEAKE BAY RESTORATION EFFORT #### **EXECUTIVE SUMMARY** Since 1985, Pennsylvania has invested more than \$4 billion through various loan and grant programs toward Chesapeake Bay restoration efforts. That investment has resulted in a 25 percent phosphorous reduction, 6 percent nitrogen reduction and nearly 15 percent sediment reduction. Since 2011, Pennsylvania has, according to the U.S. Environmental Protection Agency's (EPA) progress analysis using the Chesapeake Bay model, significantly reduced its discharges of nutrients from point sources such as wastewater treatment plants. Data show that Pennsylvania is on track for meeting phosphorous reduction goals. However, those same data show Pennsylvania is not meeting nitrogen and sediment goals. Because of that lack of attainment, the EPA has taken two actions: withholding \$2,896,723 in federal funding for Chesapeake Bay-related activities and grants for pollutant reduction projects; and identifying additional progressive options that would likely be pursued "if it is necessary to ramp up federal actions to address the Pennsylvania Bay restoration shortfalls," according to communications from EPA in September 2015. Pennsylvania's wastewater treatment sector has achieved its pollutant reduction goals. Other source sectors have not made similar advancement. Of particular concern is the lack of adequate progress in reducing nitrogen and sediment loads from the agricultural and urban stormwater sectors. This can be attributed to several factors. First, the current Chesapeake Bay pollution reduction effort for agricultural and urban stormwater pollutant sources is fundamentally inaccurate because it relies overwhelmingly on installation of Best Management Practices (BMPs) that were cost-shared, meaning only those BMP installations where a portion of the cost was shared by federal or state government. Further, the Bay watershed in Pennsylvania is home to 33,610 farms. EPA recommends that the Pennsylvania Department of Environmental Protection (DEP) inspect 10 percent of farms annually. In 2014, DEP conducted a total of 592 inspections, which equates to a 1.8 percent overall inspection rate, and only 17.6 percent of EPA's recommended level. Inspection and verification activities related to agricultural and urban stormwater sources have been a missing piece in creating a culture of compliance with existing regulatory requirements, and documenting pollutant reductions necessary to meet our targets. If these basic functions of BMP documentation and verification of compliance are not given their proper role, Pennsylvania's performance in meeting water quality goals and Bay performance measures will continue to seriously lag. The second factor is the manner by which Pennsylvania has employed the resources available, (both personnel and cost-share dollars) to implement our pollutant reduction efforts in the Bay watershed over the past decade. For example, in FFY 2014, \$146.6 million (combined state and Federal funding) was spent on programs to address nitrogen, phosphorus and sediment reduction statewide. \$127.6 million, or 87 percent, was used for BMP deployment. The average cost-share on BMP installation is 75 percent government (state and/or federal), and the average cost per farm for BMP installation is \$42-45K per BMP. Yet we still are not achieving our targeted reduction goals. Further, the most reliable estimate of the amount of resources required to fully implement nonpoint source BMPs called for in Pennsylvania's Watershed Implementation Plan (WIP) is an August 2013 report from the Pennsylvania State University Environmental and Natural Resources Institute. That report, provides two estimates. The first estimate shows a need of \$3.6 billion in capital costs to fully implement all nonpoint source BMPs in the WIP, in incremental levels between 2011 and 2025. The second estimate annualizes costs through 2025, and includes Operation and Maintenance (O&M) costs, resulting in a figure of \$378.3 million per year. To meet EPA inspection expectations and implement the recommendations contained in this paper by itself, DEP could require a total of 40 additional positions and an annual General Fund budget increase of \$7.3 million. This is a significant increase, made even more significant by the sobering fiscal situation that currently exists in the Commonwealth. It is clear that DEP cannot work alone and be successful. Pennsylvania must change its approach for the Chesapeake Bay. Working with a number of partners and stakeholders, DEP has developed several short, mid and long-term recommendations, aimed at augmenting our approach to water quality improvements in the Chesapeake Bay watershed. DEP and the Pennsylvania Departments of Agriculture (PDA) and Conservation and Natural Resources (DCNR) collaborated strongly in this effort to coordinate plans, policies and resources. This paper describes six essential recommendations: - 1. Addressing Pollutant Reduction Deficiencies by meeting the EPA goals of inspecting 10 percent of farms in the Bay watershed annually, with increased inspection and compliance efforts in the agriculture sector using existing DEP and Conservation District staff, and with continued DEP outreach and program development for urban stormwater systems. - 2. Focusing on Local Water Quality Improvement and Protection (LWQ) by locating and quantifying previously undocumented BMPs, and putting new high-impact, low-cost BMP projects on the ground in watersheds that are currently impaired by agriculture or stormwater by shifting an additional 15 percent of available statewide water quality funding (\$1,250,000) to Bay work. - **3.** Improving Reporting, Record Keeping, and Data Systems (RRKD) to provide better and more accessible documentation of progress made toward Pennsylvania's restoration effort, including consideration of establishing mandatory reporting requirements for the agriculture sector in place of so-far unsuccessful voluntary reporting measures. - **4.** Identifying Strategic Legislative, Programmatic or Regulatory Changes (LPR) that will give Pennsylvania the additional tools and resources necessary to meet the 2025 Total Maximum Daily Load (TMDL) reduction goals. - **5.** Establishing a new Chesapeake Bay Office within DEP to assure the proper development, implementation and coordination of the Commonwealth's efforts for restoration of the Chesapeake Bay, and administering DEP's Chesapeake Bay Program grant. - **6.** Obtaining additional resources for water quality improvement by participating in planning a new round of "Growing Greener" funding, which will have Bay compliance as a primary goal, potentially making available several hundred million dollars to devote to local water quality issues and ultimately Bay compliance. To implement these essential recommendations, this paper proposes 12 specific actions, immediate resource requirements, and 20 longer term proposed actions to improve water quality in Pennsylvania and meet Pennsylvania's goal in support of restoring the health of the Chesapeake Bay. Pennsylvania is committed to completing the 12 priority tasks described below within the next 18 months. #### INTRODUCTION Since 1985, Pennsylvania has invested more than \$4 billion through various loan and grant programs toward Chesapeake Bay restoration efforts. That investment has resulted in a 25 percent phosphorous reduction, 6 percent nitrogen reduction and nearly 15 percent sediment reduction. Since 2011, Pennsylvania has, according to the EPA progress analysis using the Chesapeake Bay model, significantly reduced its discharges of nutrients from point sources such as wastewater treatment plants. Data show that Pennsylvania is on track for meeting phosphorous reduction goals. However, those same data show Pennsylvania is not meeting nitrogen and sediment goals. Pennsylvania must change its approach for the Chesapeake Bay. DEP has worked with partners and stakeholders to develop several short, mid and long-term recommendations, aimed at augmenting our approach to water quality improvements in the Chesapeake Bay watershed. While all these recommendations are of importance, Pennsylvania is committed to completing the 12 priority tasks described below within the next 18 months. A detailed implementation work plan has been developed as a separate document that identifies specific objectives and deliverables to insure successful completion of each task. This work will also inform DEP's development of recommendations for a possible Growing Greener 3 initiative by the Wolf Administration. ### **BACKGROUND** Half of the land area of Pennsylvania drains to the Chesapeake Bay from four major river basins, and Pennsylvania comprises 35 percent of the entire Chesapeake Bay Watershed. The Susquehanna River is the largest tributary to the bay, providing 90 percent of the freshwater flow to the upper bay and half of the total freshwater flow to the bay. Simply stated, the water quality of the Chesapeake Bay cannot be restored without Pennsylvania's support. But even more important, water quality in Pennsylvania must be restored. In 2010, EPA established a TMDL to address chlorophyll-A, dissolved oxygen and clarity impairments within the bay. The mandatory pollutant reductions necessary to meet the TMDL goals must be achieved by the year 2025. The nutrient and sediment loading rates used to determine compliance with the TMDL are calculated from a suite of models that base the load reductions on the efficiencies and reductions expected through point-source load reductions (treatment plants) and the implementation of BMPs at nonpoint source locations. The Chesapeake Bay Model uses a simulated hydrology, land cover data, population and Agricultural Census data, effluent and BMP data reported by states, and other data sources to characterize annualized loads delivered to the bay. Nonpoint loads are
divided by sector (agriculture, urban runoff, septic, forests and atmospheric deposition) by the model through land use characterization and are calibrated to observed surface water quality data on a roughly 10-year interval. For the nonpoint source sector, Pennsylvania collects cost-shared BMP data for the model from the Natural Resource Conservation Service (NRCS) (85 percent) and other state grant programs (15 percent). The federal data are provided by the U.S. Department of Agriculture (USDA) through agreement with the U.S. Geological Survey (USGS), and the state BMPs are collected annually from multiple grant and permitting programs across multiple departments. These data are submitted annually to the EPA. Pennsylvania's progress in meeting the TMDL goals is tracked through the development of two-year milestones (currently 2013-2015), which estimate the expected level of implementation of BMPs and expected programmatic improvements to occur over the milestone period. A TMDL Mid-point Assessment will be made in 2017. EPA expects that this assessment will show that 60 percent of load reductions needed to reach the TMDL will have been put in place. According to EPA, Pennsylvania has committed to reduce its urban/suburban stormwater load for nitrogen by 41 percent, phosphorus by 45 percent and sediment by 50 percent by 2025. For this sector to date, Pennsylvania has reduced nitrogen loads by 1 percent, phosphorus loads by 10 percent and sediment loads by less than 1 percent. Failure to meet milestone implementation targets has triggered backstop actions by EPA for Pennsylvania's agriculture and urban runoff sectors. EPA's backstop measures could include expansion of point source permitting, permit application objections, re-direction or conditioning of federal grants, increased EPA enforcement, among other possible measures. Table 1 below illustrates the current status of our modeled loads and targets, and indicates that Pennsylvania will likely not meet 2015 and 2017 reduction targets. Table 1. Pennsylvania Loads and Goals (3/18/15) | NITROGEN | | 2009 | 2014 | 2015 | 2015 | 2017 | 2025 | |--------------|------------------|----------------|----------------|----------------|----------------|----------------|----------------| | | | Progress | Progress | Milestone | Target | Target | Target | | Jurisdiction | Source | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | | PA | Agriculture | 62.66 | 65.10 | 55.03 | 50.47 | 46.41 | 35.58 | | PA | Urban Runoff | 17.41 | 17.44 | 16.68 | 14.19 | 13.12 | 10.26 | | PA | Wastewater+CSO | 12.14 | 9.81 | 9.80 | 10.69 | 10.21 | 8.92 | | PA | Septic | 2.33 | 2.55 | 2.13 | 2.07 | 1.98 | 1.74 | | PA | Forest+ | 22.10 | 22.11 | 22.00 | 22.27 | 22.33 | 22.49 | | PA | All Sources | 116.64 | 117.01 | 105.64 | 99.70 | 94.05 | 79.00 | | PHOSPHORUS | | 2009 | 2014 | 2015 | 2015 | 2017 | 2025 | | | | Progress | Progress | Milestone | Target | Target | Target | | Jurisdiction | Source | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | | PA | Agriculture | 2.716 | 2.564 | 2.535 | 2.311 | 2.176 | 1.816 | | PA | Urban Runoff | 0.767 | 0.696 | 0.602 | 0.613 | 0.561 | 0.424 | | PA | Waste water +CSO | 1.071 | 0.758 | 0.750 | 0.992 | 0.966 | 0.897 | | PA | Forest+ | 0.431 | 0.421 | 0.430 | 0.433 | 0.433 | 0.435 | | PA | All Sources | 4.984 | 4.438 | 4.317 | 4.348 | 4.136 | 3.571 | | SEDIMENT | | 2009 | 2014 | 2015 | 2015 | 2017 | 2025 | | | | Progress | Progress | Milestone | Target | Target | Target | | Jurisdiction | Source | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs /year) | (M lbs/year) | (M lbs /year) | | PA | Agriculture | 1,677 | 1,695 | 1,398 | 1,414 | 1,326 | 1,092 | | PA | Urban Runoff | 560 | 519 | 436 | 433 | 391 | 278 | | PA | Waste water+CSO | 21 | 25 | 16 | 96 | 121 | 187 | | PA | Forest+ | 386 | 379 | 378 | 387 | 388 | 389 | | PA | All Sources | 2,644 | 2,618 | 2,229 | 2,330 | 2,225 | 1,945 | Source: EPA Chesapeake Bay Program Loads meet 2014 trajectory target. Loads don't meet 2014 trajectory target but are within 5%. Loads don't meet 2014 trajectory target by relatively large amount. #### THE CURRENT SITUATION A total of \$2,896,723 of federal funding for Chesapeake Bay work is currently being withheld until the Commonwealth meets EPA expectations. (*See Appendix 1.*) EPA has identified progressive options would likely be pursued "if it is necessary to ramp up federal actions to address the PA Bay restoration shortfalls."(*See Appendix 2.*) The current Chesapeake Bay effort within DEP is fundamentally based on spotty reporting, inadequate data and systems, and an overwhelming reliance on cost-shared installation of BMPs. In FFY 2014, \$146.6 million (combined state and Federal funding) was spent on programs to address nitrogen, phosphorus and sediment reduction statewide. Of this \$146.6 million, \$127.6 million, or 87 percent, was used for BMP deployment, with the remaining \$18.9 million going to personnel and operations (including Conservation District operations). *See Appendix 3*. The average cost-share on BMP installation is 75 percent government (state and/or federal), and the average cost per farm for BMP installation is \$42-45K per BMP. The agricultural community maintains that farmers are putting BMPs on the ground that could be credited against Bay requirements. However, this is merely an assertion. Farms, while being regulated entities, are not required to annually report this information, and voluntary reporting has been and continues to be attempted. However, farmer self-reporting of data is not a preferable method for Bay data collection, due to the complex nature of the definition of some BMPs. More important, unverified data typically cannot be counted in the bay model. As a result, considerable funds and even more energy are expended annually by state and federal agencies to attempt to estimate the number and kind of non-cost-shared BMPs that are being installed. For example: - NRCS, USDA and DEP are collaborating on a remote sensing pilot project, costing \$431,000, to determine if non-cost-shared BMPs can be documented through the use of aerial imagery. - A transect survey pilot project in five counties is underway to estimate (at a confidence interval of 90 percent) data on the use of cover crops. \$138,000 was spent in FY 2013/2014 and an additional \$168,000 for 2015/2016.; totaling \$306,000. - In 2009, DEP contracted with Bradford and Lancaster county conservation districts to determine the level of non- cost shared BMPs in their counties. The total coast was about \$75,000. The results of the project were useful, but more anecdotal than data. The projects did not result in data that was reported into the Bay model. - The Pennsylvania Association of Conservation Districts (PACD) Manure Management Self-Reporting project includes \$15,000 for the development, promotion and management of a voluntary self-reporting project. Reliable, verified and usable data are needed to document compliance with regulatory requirements, document the true extent of Pennsylvania's progress in improving water quality, and to inform programmatic and investment decisions. Continued reliance on voluntary reporting and costly estimation techniques of indeterminate accuracy result in continued high levels of state and Federal expenditure, could result in underreporting of Pennsylvania farm efforts to improve water quality, and seriously hamper the Commonwealth's ability to make informed policy decisions on which to take effective action. Targeted reporting that meets DEP regulatory requirements under the Clean Streams Law; i.e. Ag Erosion and Sediment Control (E&S) Plans and Manure Management Plans, should be the initial focus. Most of the BMPs that DEP would report into the Bay model could be collected from these plans. The data collected, coupled with verification by inspection and compliance assurance activities, will allow the Commonwealth to gather reportable, Bay model-countable data and will result in real improvement in water quality in Pennsylvania, and in the Chesapeake Bay. Compliance assurance activities have been the missing piece in creating a culture of compliance. DEP currently deploys a total of 33 Full-Time Equivalent hours (FTEs) to all Bay work, totaling \$2.8 million (\$1.5 million General Fund, \$1.3 million Federal and Special Funds). Of that total, however, only six positions are devoted to inspections. (*See Appendix 4*.) #### **MOVING FORWARD – THE RECOMMENDATIONS** This paper proposes 12 specific actions grouped among five recommendations, which are presented below in order of priority: - 1. <u>Addressing Pollutant Reduction Deficiencies (PRD)</u> realized thus far for the agriculture and stormwater sectors with focused compliance and enforcement efforts and multi-agency assistance. - 2. Focusing on Local Water Quality Improvement and Protection (LWQ) by locating and quantifying previously undocumented BMPs, and putting new high-impact, low-cost BMP projects on the ground in watersheds that are currently impaired by agriculture or stormwater. - 3. <u>Improving Reporting, Record Keeping, Data Systems (RRKD)</u> to provide better and more accessible documentation of progress made toward Pennsylvania's restoration effort, including the establishment of mandatory reporting requirements for the agriculture sector in place of so-far unsuccessful voluntary reporting efforts. - 4. <u>Identifying Strategic Legislative, Programmatic or Regulatory Changes (LPR)</u> that will give Pennsylvania the additional tools and resources necessary to meet the 2025 TMDL reduction goals; given the understanding that Pennsylvania will not meet, but intends to improve the progress toward, the 2017 Mid-point Assessment targets. - 5. <u>Establishing a new Chesapeake Bay Office within DEP</u> to assure the proper development, implementation and coordination
of the Commonwealth's efforts for restoration of the Chesapeake Bay, and administering DEP's Chesapeake Bay Program grant. - 6. <u>Obtaining Additional Resources for Water Quality Improvement</u> by participating in planning a new round of "Growing Greener" funding, which will have Bay compliance as a primary goal, potentially making available several hundred million dollars to devote to local water quality issues and ultimately Bay compliance. In addition, this paper presents 20 additional longer-term recommendations for consideration as the Phase 3 Chesapeake Bay WIP is developed. (*See Appendix 5*.) The success or failure of the Chesapeake Bay Restoration must be a multi-faceted approach. It cannot be dependent upon the success or failure of DEP alone. Pennsylvania agencies and all Pennsylvanians in the Chesapeake Bay watershed must be engaged in protecting and restoring local water quality. ## **Addressing Deficiencies (PRD)** Pennsylvania recognizes that over the next 18 months shortfalls in pollutant reductions achieved thus far within the agricultural and urban sectors need to be addressed. This can only be accomplished with a multi-faceted approach that utilizes the resources of all agencies. With this in mind, the following recommendations are offered for these two sectors. ## **Agriculture** **PRD1.** Implement the following Agricultural Compliance and Enforcement Strategy to maximize results. This is modelled after the successful approach used by DEP's North Central Regional Office, which was cited as exemplary by EPA. To help farmers do the right thing to improve Pennsylvania's water quality, Pennsylvania intends to establish an initial policy of compliance by focusing on planning requirements. DEP will: - 1. Enlist the services of the participating County Conservation Districts' (CDs) staff to assist with inspections of farms to a) assure that everyone who is required to have plans to be in regulatory compliance has all the necessary plans applicable to their farming operation, and b) inspect 10 percent of all farms in the Bay watershed annually. This will be accomplished by: - a. Elimination of the CDs' current Chesapeake Bay Watershed Funding Agreement requirement to conduct 100 farm educational visits, and replace them with 50 Manure Management and Agricultural E&S Plan inspections, supplemented with an unfunded BMP data collection activity. - b. Purchase of World View Software for each Conservation District so they can report inspection and BMP data in a timely and consistent manner. - c. Utilization of Penn Ag Industries, county newsletters, Farm Bureau and others in the agricultural community to announce the strategy and schedule. - d. Prioritization of the effort by county within each region based on total agricultural loading to the Bay. - 2. In preparation for implementation of this strategy, DEP will: - a. Send a letter to the private sector entities currently involved in the development of these plans. - b. Meet with agricultural community partners. - 3. To maximize resources, existing roles will need to be modified and clarified as follows: - a. Private sector does plan development. - b. Conservation districts provide technical and compliance assistance. Where Districts accept the appropriate delegation, they may pursue enforcement activities. - c. DEP does enforcement where it may be needed. - d. Public assistance for plan development will be severely limited. - 4. Documentation of compliance with an emphasis on plans will be done by routine inspections within the Bay watershed. Results will be announced frequently through regular press releases. The following tiered approach will be used to assess the severity of violations and a corresponding penalty. **PRD2.** Implement a methodology to count, report and verify BMPs that are installed voluntarily, without state or federal cost-share assistance, using the BMP tracking system developed using the following basic premises: - 1. Enlist the support services of the PA Farm Bureau and Penn Ag Industries to survey farms in the manner proposed in Appendix 6. - 2. At a minimum, 10 percent of the practices reported will be verified by conservation districts. - 3. The following need to be addressed: - a. The problems with NRCS concerning the confidentiality clause contained in Section 1619 of the 2008 Farm Bill which prohibits disclosure of certain information to DEP by USDA and NRCS. - b. If voluntary reporting proves unsuccessful or inadequate to provide model-reportable data, DEP will consider the establishment of mandatory reporting requirements for the Ag sector. #### **Urban Stormwater** There is a need to re-evaluate the Chesapeake Bay Phase 2 WIP for achieving reductions from the urban sector and the reduction allocations for this sector. Since this cannot happen until the Mid-point Assessment and the development of the Phase 3 WIP, the implementation of the following recommendations will be the focus for the next 18 months for this sector: **PRD3.** Continue outreach and program development for the Municipal Separate Storm Sewer Systems (MS4) to include: - 1. Finalization of the MS4 General Permit (PAG-13) to include percent reductions for nitrogen, phosphorus and sediment. - 2. Development of additional handbooks, guidance materials, etc. as needed. - 3. Periodic, at least annual, workshops and training events on program requirements and the essential elements of the program, including the development of Pollutant Reduction Plans and TMDL Plans. Supplement these with webinars and web-based training as needed. - 4. Implementation of a circuit rider program to provide one-on-one technical assistance to municipalities in the development and implementation of a program to address the minimum control measures for a MS4 Program. These circuit riders will be part-time employees of DEP who are subject experts and involved in local MS4 programs in their respective communities. Note that this step is dependent on the availability of additional resources. - 5. Development and implementation of a small grant program to provide between \$25,000 and \$50,000 to local municipalities to cover a percentage of the costs to evaluate the feasibility of creating a stormwater authority and/or the creation of a framework for assessing and collecting fees for the management of stormwater. Up to an additional \$75,000 will be provided to cover a percentage of the initial administrative costs if an authority or actual fee structure is created and implemented. The total amount of assistance to one entity shall not exceed 75 percent of the total costs incurred. **Note that this step is dependent on the availability of additional resources.** DEP is aggressively pursuing those resources in consultation with EPA. - 6. Development and implementation of a cost-share program for the development of Chesapeake Bay Pollutant Reduction Plans for stormwater management BMPs associated with MS4s. Note that this step is dependent on the availability of additional resources. **PRD4.** Develop a methodology to allow those MS4s that have documented, verified urban BMPs installed as part of the Pollutant Reduction Plans and MS4 annual reports between 2006 and now to get credit for the reductions those practices have achieved as part of the required percent reduction after 2018. **Note that this recommendation is only possible if staffing and resources are added.** **PRD5.** Enforce the statutory requirements of the Pennsylvania Storm Water Management of 1978 (Act 167) pursuant to DEP's authority under the Act, and ensure the requirements of Act 167 are met by: - 1. Notifying those counties and municipalities that are not in compliance with Act 167 of their obligations pursuant to the statute. - 2. Implementing a training and outreach program to counties and municipalities on the requirements and timeline for compliance. - 3. Developing and implementing a compliance and enforcement strategy with achievable timelines to bring recalcitrant counties and municipalities into compliance. 4. Ensuring that model ordinances developed for implementation of Act 167 plans address erosion and sediment best management practices, especially within the Chesapeake Bay Watershed. Note that this recommendation is dependent on additional financial and staffing resources (See LPR10 below). ## Focusing on Local Water Quality Improvement and Protection (LWQ) Improving local water quality will ultimately restore the water quality of the Chesapeake Bay. To achieve local water quality improvement, a comprehensive, focused approach, implemented with local support, is essential. With this in mind, the following recommendations are offered: **LWQ6.** Implement targeted efforts in impaired watersheds where the cause listed is either agricultural or urban stormwater, and where geography and land use are amenable to successful BMP implementation, that lead to quick results in gaining attainment status. These watersheds should be in an area where there is an interested local group ready to take the lead on implementation of the initiative. Federal and state cost-share dollars should be focused in these watersheds for implementation, and 15 percent of available statewide water quality funding – totaling \$1,250,000 (\$750,000 from Growing Greener and \$500,000 from the 319 Program) – will be shifted to Bay work. **LWQ7.** Partner with local agencies to achieve on-the ground implementation of BMPs, e.g. the partnership with the Fish and Boat Commission, the Northcentral Pennsylvania Conservancy and the Conservation Districts in the DEP Northcentral Region, to install stream restoration measures. ## **Improving Record Keeping and Data Systems (RKD)** Reliable Reporting, Record Keeping, Data Systems (RRKD) to provide better and more accessible documentation of progress made toward Pennsylvania's restoration effort includes the establishment of mandatory reporting requirements for the agriculture sector in place of
so-far unsuccessful voluntary reporting efforts. With this in mind, the following recommendations are offered: **RKD8.** Design and build a BMP Data Management System. Key points about the system include: - 1. The core of the system will be a geo-located entry of actual BMP information. The key to this is to ensure that no BMP can be entered more than once. - 2. There will need to be multiple points of access into the system. - 3. The core record will contain all of the information about the BMP (how long, how tall, how wide, acres managed, pounds removed of Total Nitrogen, Total Phosphorus, sediment), and the ancillary tables will contain the information specific to the different programs. **RKD9.** Establish reporting requirements for Ag E&S and Manure Management Plans in the agriculture sector, and provide the CDs with tools (Worldview) to capture these data. (*See Appendix 6.*). ## <u>Identifying Strategic Legislative, Programmatic or Regulatory Changes (LPR)</u> Pennsylvania may need legislative, programmatic or regularly changes to build the additional tools and resources necessary to meet the 2025 TMDL reduction goals; given the understanding that Pennsylvania will not meet, but intends to improve the progress toward, the 2017 Mid-point Assessment targets. The following recommendations are proposed: **LPR10.** Request the General Assembly to restore funding for the statutory requirements of the Pennsylvania Storm Water Management of 1978 (Act 167), as well as additional staff for DEP. **LPR11.** Develop a permitting methodology for use by Publicly-Owned Treatment Works (POTWs) and MS4 communities to combine cap loads and required reductions for both entities within one permit, thus facilitating the POTW to achieve all or a percentage of the MS4s assigned reductions through effective operation of the POTW or allowing the POTW to further expand capacity at the plant without further infrastructure upgrade through the implementation of stormwater controls to the MS4s. **LPR13.** Document, through business case development, the additional funding needed for staffing increases and cost-share programs necessary to make this plan implementable. This includes working with the Office of the Budget and the General Assembly to achieve the needed results. In Pennsylvania, the measure of success will be the restoration of local water quality that will ultimately assist with the restoration of the Chesapeake Bay. Pennsylvania needs to be actively involved and vocal at all Chesapeake Bay Program workgroup and committee meetings. To accomplish this, and to ensure the right combination of agency participation is representing Pennsylvania on the various workgroups and committees involved with the Chesapeake Bay Program, DEP needs to re-evaluate the existing membership and make revisions as appropriate. As part of this effort, specific roles and responsibilities for any additional members will be defined. Finally, recognizing that the Chesapeake Bay Watershed Model is the mechanism by which EPA and the Chesapeake Bay Program partners measure and document progress, Pennsylvania needs a clear, concise understanding of how the model works, the current issues with the model that prevent a complete comprehensive reflection of Pennsylvania progress and what needs to be done in order to resolves these issues. #### RESOURCE NEEDS Commonwealth agencies do not have the staffing or the cost-share assistance resources needed to meet Bay goals. This section presents a summary of the essential numbers. ## Agriculture The Bay watershed is home to 33,610 farms. Three hundred of those are Concentrated Animal Feeding Operations (CAFOs). EPA recommends that DEP inspect 10 percent of farms annually. However, DEP currently has six agriculture program inspectors in the Bay watershed (3 funded by General Fund, 3 Federally funded), and only three of those are committed to Bay work. In 2014, DEP conducted 242 CAFO inspections, and 350 non-CAFO inspections. The total of 592 inspections equates to a 1.8 percent inspection rate, only 17.6 percent of EPA's recommended level of 10 percent, or 3,360 inspections per year. #### **Urban Stormwater** The Bay watershed has 206 MS4 communities. The total number of site/permits = 10,000, with a total of 55,000 BMPs currently on the ground. These are primarily derived from new construction and redevelopment. EPA's Goal is for DEP to inspect 10 percent of the sites per year (all BMPs), or 21 full MS4 inspections per year. DEP has 16 staff who contribute to MS4 inspections, but 0 (zero) MS4 inspectors dedicated to the Bay or the program statewide. In 2014, DEP conducted 80 partial MS4 inspections (25 field inspections and 55 annual desk report reviews).¹ - ¹ In addition, DEP and CD Staff review hundreds of permit applications related to post-construction stormwater management (PCSM) from new development projects in the Bay watershed each year. The majority of these applications are for stormwater discharges in municipalities that do not have local ordinances developed pursuant to plans developed and approved under Act 167. Adequate planning and consistent BMP implementation under such ordinances would greatly reduce sediment loads to the Bay from this new development. Presented below in Table 2 is a summary of DEP and CD staffing needs to meet EPA inspection expectations and implement the recommendations contained in this paper. Table 2 | Entity | Type of | # of Yearly | Comments | |--------------------|------------------------|--------------------|---| | | Inspection | Inspections | | | DEP Regional | CAFO | 242 Farms | Existing DEP staff | | Office | | | | | DEP Regional | Non-CAFO | 350 Farms | Existing DEP staff | | Office | | | | | Conservation. | Act 38 CAOs | 376 Farms | Concentrated Animal Operation | | Districts (CD) | (minus CAFOs) | | inspections overlap with DEP CAFO | | and State | | | inspections due to CAFO Nutrient | | Conservation | | | Management (NM) Plan requirements. | | omission (SCC) | | | | | CDs and SCC | Act 38 VAOs | 218 Farms | CDs inspect 1/3 of all NM Volunteer | | | | | Agricultural Operations each year. | | | Sub-Total | 1,186 Farms | With existing staff and resources | | <u>Redirecting</u> | Capacity as | | | | <u>Existing</u> | <u>Follows</u> | | | | Cons. Districts | MM & AG E&S | 1,750 Farms | This proposal would <u>eliminate</u> CDs | | | Inspections, plus | | current CB WS Funding Agreement | | | Unfunded BMP | | requirement to conduct 100 farm | | | Data Collection | | educational visits, and replace it with 50 | | | | | MM/AG E&S inspections, supplemented | | | | | with an unfunded BMP data collection | | | | | activity. This would help meet both the | | | | | EPA 3360 inspection mandate, <u>PLUS</u> the | | | | | short-term push to collect unfunded BMP | | | | | data. This effort should include the | | | | | purchase of World View Software for | | | | | each CD so they can report inspection and | | | | | BMP data in a timely & consistent | | | | | manner. | | <u>Adding</u> | <u>Capacity as</u> | | | | <u>Additional</u> | <u>Follows</u> | | | | DEP RO | 5 New Inspection | 500 Farms | CB WS based farm inspectors | | | FTEs | 2 42 4 7 | | | | Sub-Total | 3,436 Farms | Exceeds EPA 3,360 mandate by 76 farm | | DEP RO | 2 Navy Sunnant | N/A | inspections per year. Support and oversee regional operations | | DEF KU | 3 New Support
Staff | 1 V /A | Support and oversee regional operations | | DEP CO | 2 New Support | N/A | Support CO administrative/technical | | | Staff | | duties. | **Table 3 – DEP Staff Needs** | Work Done | Proposed
Increase In
DEP Staff | |--|--------------------------------------| | | FTEs | | Program Oversight, Coordination | | | Interaction with EPA and Bay Program Office, Watershed Model, BMP Verification | 2 | | Agriculture | | | Program Implementation (Supervision) | 3 | | Program Development | 1 | | Inspections & Enforcement | 5 | | Grant Management | 1 | | Subtotal (Agriculture) | 12 | | Stormwater | | | Program Development | 1 | | Inspections & Enforcement | 3 | | Legal | 1 | | Administrative Support | 1 | | Subtotal (Stormwater) | 6 | | Compliance Assistance and Enforcement | 1 | | Program Development | 1 | | Grant Management (should funding happen) | 1 | | Subtotal (Act 167 Stormwater Planning) | 3 | | Permitting & Plan Review | 1 | | Report Reviews, Inspections and Enforcement | 1 | | Program Management | 1 | | Subtotal (MS4 Program) | 3 | | Total | 24 | ## Establishing a new Chesapeake Bay Office within DEP To assure the proper development, implementation and coordination of the Commonwealth's efforts for restoration of the Chesapeake Bay, and administering DEP's Chesapeake Bay Program grant, a new Chesapeake Bay Office will be established within DEP. ## **Obtaining Additional Resources for Water Quality Improvement to Meet Bay Goals** The most reliable estimate of the amount of resources required to fully implement nonpoint source BMPs called for in Pennsylvania's WIP is contained in **The Pennsylvania State**University Environmental and Natural Resources Institute Report, August 2013², which provides two estimates. The first estimate shows a need of \$3.6 billion in capital costs to fully implement all nonpoint source BMPs in the WIP, in incremental levels between 2011 and 2025. The second estimate annualizes costs through 2025, to include O & M, resulting in a figure of \$378.3 million per year. To obtain additional resources for water quality improvement in the longer term, the administration is in the planning stages of a new round of "Growing Greener" funding, which will have Bay compliance as a primary goal. This program will potentially make available several hundred million dollars in the near term to devote to local water quality issues and ultimately Bay compliance. #### MOVING
FORWARD Table 4 presents a proposed Implementation Schedule. Appendix 5 presents 20 additional longer-term recommendations for consideration as the Phase 3 Chesapeake Bay WIP is developed. ² http://www.usda.gov/oce/environmental_markets/files/EconomicTradingCBay.pdf **Table 4 - Timing** Initiative Timing | 1. Addressing Pollutant Reduction Deficiencies by meeting the EPA goals of inspecting 10 percent of farms in the Bay watershed annually, with increased inspection and compliance efforts in the agriculture sector using existing DEP and Conservation District staff, and with continued DEP outreach and program development for urban stormwater systems. | a. Finalize agreements with Conservation Districts to substitute 50 inspections for current 100 educational visits – July 2016 b. Add 24 FTEs for inspection, program development in FY 2016-2017 - December 2016 | |--|--| | 2. Focusing on Local Water Quality Improvement and Protection (LWQ) by locating and quantifying previously undocumented BMPs, and putting new high-impact, low-cost BMP projects on the ground in watersheds that are currently impaired by agriculture or stormwater by shifting an additional 15 percent of available statewide water quality funding (\$1,250,000) to Bay work. | c. Voluntary Manure Management reporting tool live January 2015 d. Agreements with PA Farm Bureau, PennAg finalized December 2015 for 2016 implementation e. Funding shift to Bay work – January 2016 | | 3. Improving Reporting, Record Keeping, and Data Systems (RRKD) to provide better and more accessible documentation of progress made toward Pennsylvania's restoration effort, including consideration of establishing mandatory reporting requirements for the agriculture sector in place of so-far unsuccessful voluntary reporting measures. | a. Complete acquisition of Woldview reporting tool – February 2016 b. Evaluate success of voluntary reporting – August 2016 | | 4. Identifying Strategic Legislative, Programmatic or Regulatory Changes (LPR) that will give Pennsylvania the additional tools and resources necessary to meet the 2025 Total | October 2016 | | | Maximum Daily Load (TMDL) reduction goals. | | |----|---|----------------------| | 5. | Establishing a new Chesapeake Bay Office within DEP to assure the proper development, implementation and coordination of the Commonwealth's efforts for restoration of the Chesapeake Bay, and administering DEP's Chesapeake Bay Program grant. | December 2015 - Done | | 6. | Obtaining additional resources for water quality improvement by participating in planning a new round of "Growing Greener" funding, which will have Bay compliance as a primary goal, potentially making available several hundred million dollars to devote to local water quality issues and ultimately Bay compliance. | February 2016 | ## Appendix 1 ### **Loss of Federal Funding** A total of \$2,896,723 of federal funding for Chesapeake Bay work is being withheld until the Commonwealth meets the expectations described below. ## <u>Fiscal Year 2015 (FY15) Chesapeake Bay Implementation Grant (CBIG) Work Plan and Budget</u> From the FY15 CBIG award, \$1,685,033 is not being funded unless DEP provides a plan to increase the agriculture cost-share program and demonstrates how funding will be targeted to high-priority conservation practices in high-priority watersheds. # FY15 Chesapeake Bay Regulatory and Accountability Program (CBRAP) Grant Work Plan and Budget From the FY15 CBRAP award, \$1,211,690 for is not being funded unless DEP provides a plan to address the following matters: ## • Nutrient Management Compliance Assistance - o Demonstrate a commitment to the "culture of compliance." - Quantify and conduct additional random non-CAFO/non-CAO inspections to annually cover 10 percent of the universe of farms starting in 2016. - o Provide a quantitative goal to demonstrate the conservation districts' role in conducting inspections outside of the regional watershed assessment areas. - o Modify the Conservation District Delegation Agreement in 2016 versus 2017. - Fill gaps in implementing its non-CAFO Compliance Monitoring Strategy with additional Pennsylvania staff under Objective #2 for FY2016. - Provide a plan to ramp up implementation and compliance with Manure Management plans. ## Improved Tracking and Accountability - Remedy deficiencies in Pennsylvania's databases to fully track farm visits, compliance, inspections, and BMP implementation. - **Technical Assistance Program**. EPA is not funding \$500,000 for this objective unless PADEP provides a plan to: - o Increase the number of nutrient management plans to be implemented on an annual basis. - o Specify what tier of nutrient management plans will be targeted. - Specify the priority areas that will be targeted for nutrient management plan implementation. - o Specify the timeline/schedule for electronic self-reporting of manure management plans and BMPs, as well as when these BMPs will be inspected and verified. ## Appendix 2 ## Addressing PA Gaps in Chesapeake Bay Restoration - Options Paper (EPA document received 9/17/15) The following options would likely be pursued in the approximate order shown if it is necessary to ramp up federal actions to address the PA Bay restoration shortfalls. - **EPA funding redirections and withholding:** EPA would partially award Bay CBIG and CBRAP funds to Pennsylvania and direct workplan content to the specific EPA's expectations identified to Pennsylvania from our evaluations of milestone progress. Grant funding could then be permanently withheld (50 percent and future years funding) and then used by EPA directly to fund on-the-ground project work to implement the WIP/Milestones. - Starting Point: Make 50 percent award of grant funds for FY 15 and then make permanent the grant reductions and redirect to direct EPA implementation actions on PA behalf. Specifics to come. - o Stop special EPA project funding to PA (e.g., MS4/SW solutions). - Conduct greater numbers of AG watershed assessments (e.g., high-priority farms): - EPA would directly contract for field work to assess rates of compliance with state and federal requirements of animal Ag operations in Pennsylvania. - Possibly support 3-6 watersheds per year targeted to the highest nutrient loading rate watersheds in the Bay drainage; would require EPA staff presence in the field. - Increase EPA compliance and enforcement presence in Pennsylvania: Escalate EPA presence in the Chesapeake Bay watershed portion of the Commonwealth by inspecting regulated sources. #### • Enhanced NPDES Permit Review Revoke waiver for permit review of classes of minor sources in the Chesapeake Bay Watershed (i.e., potential review of minor permits to require nutrient monitoring, to offset increased capacity, etc.). ## Takeover of permits if objections not addressed in 90 days - Object to NPDES permits which do not conform to the TMDL; after 90 days of unresolved objections, EPA can assume control of the issuance of those permits. - PAG-13 Storm Water General Permit would be a prime candidate if changes are not made to the permit EPA previously reviewed. - Significant Wastewater Treatment Plant (WWTP) permits could be objected to if the TMDL Wasteload Allocation (WLA) is change – see TMDL Allocation option, below. ## Seek to designate nonpoint sources as point sources ## • Animal Feeding Operation (AFOs) as CAFOs: - Animal Ag operations that are assessed in the field could be designated on an individual facility or sub-watershed basis after the gathering of field data to demonstrate the impairment link. - Beginning the process to designate would allow for public input and generate a dialogue about the adequacy of state programs and coverage of the ag universe. ### Unregulated stormwater sources - Conduct assessment of classes of sources (e.g., parking lots) causing or contributing to water quality impairments. - Modify the Pennsylvania-specific TMDL allocations to sources and sectors: Adjust TMDL allocations in Pennsylvania only to present more achievable options. #### o Refine the urban load allocations: - Transfer some portion of the regulated and unregulated urban load to another sector. - Options Modify Traditional WWTPs or Ag CAFO or Ag sector generally. - O Greater pollutant reductions from significant wastewater treatment plants: Ratchet down levels of controls for significant wastewater facilities from 6 mg/l TN to 3 mg/l (note that this reduction would achieve about 3.6 million pounds of nitrogen reduction). - o **Non-significants**: Impose WLAs on Non-Significant sources throughout Pennsylvania Bay watershed at some lower level than 400,000 gallons per day. - Water quality standards adoption: EPA could federally promulgate nutrient criteria for local streams in Pennsylvania similar to the action EPA took in Florida to address serious nutrient impairment issues. Requires a finding that state standards are not sufficient to protect the use. (Intensive EPA
Headquarters support required.) - o This would establish enforceable numeric limits for P and N that must be included in NPDES permit limits where there is a reasonable potential for discharge. - o Local P limits are likely to be a lot tighter than that required for Bay protection alone. ## **Appendix 3: Nonpoint Source Funding Programs** (Source: 2014 Pennsylvania's Nonpoint Source Annual Report) | State Sources (FY 2014) | N, P, Sediment
Reduction Programs | | AMD Remediation
Programs | | |---|--------------------------------------|------------|-----------------------------|------------| | , | Personnel / | | Personnel / | BMP | | | Operations | Deployment | Operations | Deployment | | DEP | (\$ millions) | | (\$ millions) | | | Conservation District Watershed Specialists | 2.136 | | | | | Environment Stewardship and Watershed | | | | | | Protection (Growing Greener): | | | | | | Watershed Protection Grants | | 17.393 | | | | AMD Set-aside Grants | | | | 2.031 | | Chesapeake Bay Grant: | | | | | | Technical and Eng Assistance | | | | | | Special Projects | | | | | | Conservation District Fund Allocation | 4.381 | | | | | Program (line item plus UGWF monies) | | | | | | Dirt and Gravel Roads Pollution Prevention | | 20.854 | | | | Program | | | | | | Abandoned Mine Reclamation Program | | | | 1.457 | | Annual Projects | | | | | | PA Infrastructure and Investment Authority | | 6.523 | | | | (PENNVEST) – 2014 funds awarded by | | | | | | board | | | | | | Sub-total | 6.517 | 44.77 | 0 | 3.488 | | PDA | | | | | | Nutrient Management Fund (Transfer) | 2.714 | | | | |--|--------|--------|---|-------| | Conservation District Fund Allocation | 2.744 | | | | | Program (line item plus UGWF monies) | | | | | | Resource Enhancement and Protection | | 10.000 | | | | Tax Credits Available | | | | | | | | | | | | Sub-total | 5.458 | 10.000 | 0 | 0 | | PUC | | | | | | Conservation District Funding from UGWF | 3.750 | | | | | Sub-total | 3.750 | 0 | 0 | 0 | | Commonwealth Financing Authority | | | | | | Act 13 NPS Funding (WR and AMD projects) | | 3.147 | | | | Sub-total Sub-total | 0 | 3.147 | 0 | 0 | | State Funding Sub-total | 15.725 | 57.917 | 0 | 3.488 | | | | | | | | | N, P, Sedimo | ent | AMD Remediation | | | |---|--------------------|---------------|-----------------|---------------|--| | Federal Sources (FY 2014) | Reduction P | rograms | Programs | | | | | Personnel / | BMP | Personnel/ | BMP | | | | Operations | Deployment | Operations | Deployment | | | U.S. Environmental Protection Agency | (\$ | (\$ millions) | (\$ millions) | (\$ millions) | | | | millions) | | | | | | Section 319 Nonpoint Source Management | 0.277 | 4.395 | | | | | Program | | | | | | | Chesapeake Bay Grants: | 2.925 | 1.977 | | | | | National Fish and Wildlife Foundation | | | | | | | Chesapeake Bay Small Watershed Grant- | | 0.553 | | | | | annual Funding (PA-specific grants) | | | | | | | Chesapeake Bay Innovative Nutrient and | | 1.916 | | | | | Sediment Reduction Grant (PA-specific grants) | | | | | | | Sub-total | 3.202 | 8.841 | 0 | 0 | | | U.S.D.A. Natural Resources Conservation | | | | | | | Service | | | | | | | Agricultural Management Assistance | | 1.080 | | | | | Chesapeake Bay Watershed Initiative | | 0.0 | | | | | Environmental Quality Incentive Program | | 21.790 | | | | | Farm and Ranchland Protection Program | | 0.0 | | | | | Agric Cons Easement Program – Ag Land | | 4.62 | | | | | Easements | | | | | | | Conservation Stewardship Program (new | | 0.350 | | | | | contracts) | | | | | | | Conservation Stewardship Program (funds | | 6.180 | | | | | obligated to pay on prior year contracts) | | | | | | | Grasslands Reserve Program | | 0.310 | | | | | Healthy Forests Reserve Program | | 0.660 | | | |---|-------|---------|-------|-------| | Wetlands Reserve Program | | 0.0 | | | | Agric Cons Easement Program – Wetland | | 3.860 | | | | Reserve Easements | | | | | | Wildlife Habitat Incentive Program | | 0.0 | | | | Sub-total | 0 | 38.850 | 0 | 0 | | U.S.D.A. Farm Service Agency | | | | | | Conservation Reserve Enhancement Program | | 21.885 | | | | Includes Financial Incentives, Cost-Share and | | | | | | Rental Payments. | | | | | | Biomass Crop Assistance Program | | 0.013 | | | | Grassland Reserve Program | | 0.150 | | | | Sub-total | 0 | 22.048 | 0 | 0 | | Office of Comfee of Minimum | | | | | | Office of Surface Mining | | | 1671 | 25.65 | | AML Reclamation Funding | | | 16.71 | 35.65 | | Includes AML, Clean Streams Initiative and | | | | | | Watershed Cooperative Agreement Program. | | | | | | Sub-total: | 0 | 0 | 16.71 | 35.65 | | Federal Funding Sub-total | 3.202 | 69.739 | 16.71 | 35.65 | | TOTAL | 18.93 | 127.656 | 16.71 | 39.14 | **Appendix 4 – Summary of Current DEP Staffing for Chesapeake Bay Work** | | FTE | General Fund | Federal,
Special
Funds | Total | |--------------------------------|-----|-----------------|---|--| | | | | | | | Program Oversight, | | | | | | Coordination | 5 | \$349,772 | \$191,201 | \$540,973 | | Agriculture | | | | | | | | | | | | Program Management, | | | | | | Administration, | | | | | | Development, | | | | | | Implementation | 7 | \$471,393 | \$300,815 | \$772,215 | | | | | | | | Inspection & Enforcement | 6 | \$164.079 | \$202.040 | \$5.46 Q22 | | (Regions) | 6 | \$164,078 | \$382,848 | \$546,932 | | Technical Assistance (Regions) | 4 | \$185,787 | \$185,787 | \$371,578 | | (Regions) | 4 | \$103,707 | \$103,707 | \$3/1,3/6 | | Subtotal, Agriculture | 17 | \$821,258 | \$869,450 | \$1,690,724.82 | | Post-Construction | | 7 | , | 1 - 10 - 11 - 11 - 11 | | Stormwater | | | | | | Program Management, | | | | | | Development | 1 | \$116,178 | \$17,495 | \$133,673 | | Inspection and | | | | | | Enforcement | 6 | \$58,430 | \$225,209 | \$283,639 | | Subtotal, Post- | | | | | | Construction | 0 | ¢174.600 | ¢242.704 | ¢417.212 | | Stormwater MS4 Program | 8 | \$174,608 | \$242,704 | \$417,312 | | MS4 Program
Stormwater | | | | | | | | \$50.100 | #22.05 <i>:</i> | ¢102.165 | | Permit & Plan Review | 2 | \$79,188 | \$23,974 | \$103,162 | | Program Development | 1 | \$103,679 | | \$103,679 | | Subtotal, MS4 Program | | 440405 | *** | ** ********************************** | | Stormwater | 3 | \$182,867 | \$23,974 | \$206,841 | | | | | | | | GRAND TOTALS | 33 | \$1,528,505 | \$1,327,329 | \$2,855,851 | #### APPENDIX 5 – ADDITIONAL LONG-TERM RECOMMENDATIONS Presented below are additional longer term recommendations for consideration as the Phase 3 Chesapeake Bay WIP is developed. These recommendations are categorized as follows: - Changing the Conversation by moving from "education" to "action", by engaging more meaningfully with EPA, all governmental agencies involved in restoring the Chesapeake Bay, other program stakeholders and the citizens of Pennsylvania. This means redefining roles and responsibilities to build a stronger Pennsylvania partnership to achieve water quality goals. - <u>Focusing on Local Water Quality Improvement and Protection</u> by putting science-based, high-impact, low-cost projects on the ground and working with partners in a focused manner. - <u>Addressing Deficiencies</u> for the agriculture and stormwater sectors with multi-agency assistance, compliance and enforcement efforts. - <u>Showcasing Progress and Improving Transparency</u> by modernizing and improving record keeping and data systems. #### CHANGING THE CONVERSATION **CC1.** Accelerate the installation of forest, riparian buffers using existing programmatic authority and programs such as the DCNR Rivers Program, Recreation and Conservation Grants Program and Tree Vitalize Program. **CC2.** Strengthen the Nutrient Credit Trading program to fully implement the concepts of 3rd party verification. **CC3.** Leverage the Act 162 requirements for the development of buffers within the Chesapeake Bay. Evaluate the creation of an "in lieu" program, or expand the existing Nutrient Credit Trading Program to facilitate this. #### ADDRESSING DEFICIENCIES #### Agriculture **PRD4.** Implement an abbreviated version of the Regional Agriculture Watershed Assessment Program (RAWAPI) Program protocols using interns to focus on ag-impaired watersheds to conduct BMP verification and provide basic education about conservation plans and BMP implementation. This effort would be collectively used to identify the best areas in which to focus the more comprehensive effort the following season. **PRD5.** Continue implementation of conservation district "100 site visit program," limiting efforts to ag-impaired watersheds and including a basic BMP verification effort. CD staff should continue to provide basic education about conservation plans and BMP implementation. **PRD6.** Partner with the Penn State Agronomy program, the NRCS, CDs and local nurseries to promote upland buffers in close proximity to poultry barns. These trees take up nitrogen, control dust and litter around the barn and can serve as a barrier to the spread of avian flu. Encourage larger funding from NRCS with state fund. These buffers are an approved tax credit. **PRD7.** Focus cost-share programs on the implementation of the following most effective BMPs and ensure the same minimum information on these practices is consistently collected from all programs: - 1. Cover crops. - 2. Tillage (no-till & conservation till). - 3. Manure Transport. - 4. Streambank fencing. - 5. Buffers. **PRD8.** Revise the farmland preservation program to require manure management and nutrient management plans and agriculture conservation plans and their implementation. **PRD9.** Prohibit winter manure application unless conducted under an approved and certified
nutrient management plan, unless in cases of extreme emergencies. ### **Urban Stormwater** **US10.** Re-evaluate the Chesapeake Bay Phase 2 WIP for achieving reductions from the urban sector by: - 1. Reducing the reduction for the allocation for the urban sector to below 20 percent. Reallocate this loading to agriculture. - 2. Separating out the actual urban areas from the other land use categories, such as extractive lands, now included in this category within the Bay Watershed Model. Develop a timetable for addressing these lands through Abandoned Mine Land remediation activities and estimate a realistic reduction goal based on these reclamation efforts and existing funding levels. - 3. Analyzing new construction activities vs. MS4 responsibilities to determine where reductions can be achieved effectively from each program: - a. MS4s should take a bigger piece of the sediment and load and the total phosphorus that will come with the sediment. A 20 percent reduction in sediment for the 2018 PAG13 general MS4 permit may be feasible. - b. Overland flow and streambank erosion impacts need to be considered in the evaluation. Rate and volume controls will facilitate streambank erosion control, which is likely to be a much bigger contributor than overland flow to sediment loading. - c. Complete a modeling project using Mapshed to look at small urban fixes such as implementation of rain gardens, rain barrels to see what the effect is on stream bank erosion. - d. Total Phosphorus (TP) and Total Nitrogen (TN) reductions should rely on the associated sediment reduction and include a nominal additional goal. - e. Allow the nominal portion of the reduction to be assumed if a fertilizer ordinance is passed. - 4. Considering the following post- construction stormwater management requirements: - a. In addition to current requirements, insure that each new project makes a reduction equal to 20 percent removal of Sediment, TN and TP. - b. Rules for this established around existing land use that is being changed: Cutting down forest needs to result in a 20 percent improvement over the forested condition. - **US11.** Work with Penn State to create certification programs for the design, construction and maintenance of stormwater management BMPs for public works employees and contractors. The Program can be tailored after similar programs for Dirt and Gravel Roads and Agricultural Extension Certification Programs. - **US12.** Focus cost-share programs on the implementation of the following most effective BMPs and ensure the same minimum information on these practices is consistently collected from all programs: - 1. Naturalized detention basins (cost effective). - 2. Other volume and water quality BMPs to fit site specific needs such as pervious pavement, rain gardens, etc. - 3. Stream bank restoration. #### Wastewater The wastewater sector is achieving its defined reduction goals for 2017. As a result, no recommendations for additional reductions from this sector are proposed. However, including the following in Phase 3 of the Chesapeake Bay WIP should be considered: - 1. Including a benefit in NPDES permits for going "above and beyond" compliance. - 2. Developing a cost-share program for the upgrade of POTWs to achieve Enhanced Nutrient Removal of 3 mg/L TN and 0.3 mg/l TP. #### SHOWCASING PROGRESS AND IMPROVING TRANSPARENCY **SPIT13.** Use social media such as Facebook, Twitter, etc. to showcase success. ## IDENTIFYING STRATEGIC PROGRAMMATIC, LEGISLATIVE, OR REGULATORY CHANGES #### Programmatic Changes **LPR12.** Assign cap loads to individual agricultural operations, much the same way POTWs are permitted with defined limits. To accomplish this, the loading for well-run farming operations would need to be calculated. Define the most effective technologies needed to achieve these loadings, such as manure treatment technologies. The development of a permitting program for these operations would be needed. **LPR14.** Identify ways to consolidate state Financial Assistance Programs into a more cohesive, targeted and comprehensive package to reduce confusions for the agricultural community, and simplify funding stream for those technical assistance providers that work with farmers. LPR15. Design and deliver programs to meet farmers' needs and interests; considering their land-use values, animal health, and financial objectives/constraints. Specific ideas include: - 1. Aesthetics engage landscape architects to design riparian and upland buffers that are both functional and attractive. - 2. Working/multifunctional buffers to give landowners greater flexibility incorporate edible and marketable species within riparian and upland buffers. Expand buffer concept to include perennial crops such as alder or willow for biomass, or elderberry, pawpaw or *Aronia* (chokeberry) for farm or nutraceutical markets that, once established, can be grown and harvested with minimal soil disturbance. - 3. Promote and assist with the establishment of Vegetative Environmental Buffers (VEBs) on livestock (poultry and swine) operations. Studies indicate that such buffers can mitigate both air and water pollution from concentrated animal operations, as well as inhibit the spread of certain viruses between barns. - 4. Assist in the conversion of pasture to silvopasture, planting fast-growing species such as black locust or larch that can be used as non-treated posts for organic operations. Highlight the benefits of disbursed shade in pastures relative to nutrient and livestock management. - 5. Promote and support buffer bonus concept for implementation of nutrient management plans to encourage establishment of permanent/perennial vegetative buffers along water corridors. **LPR16.** Create the Technology Fund proposed in Phase I WIP. Establish a supporting scientific review panel, much like expert panels established by the Chesapeake Bay Program, to review effectiveness of any proposed technology (This should not be a DEP-only responsibility). LPR17. Resolve issues on reporting of data with the Natural Resource Conservation Service revolving around the Section 1619 requirements. Presently, DEP, as a regulatory agency, has been denied access to information maintained by the USDA relating to pollution reduction activities in the Chesapeake Bay watershed. Section 1619 of the 2008 Federal Farm Bill established the conditions under which the USDA may disclose information associated with agricultural operations. USDA may disclose the information to a state "working in cooperation with the Secretary in any Department [USDA] program—(i) when providing technical or financial assistance with respect to the agricultural operation, agricultural land, or farming or conservation practices...." To access the information from USDA, a state must sign a Conservation Cooperator Agreement with USDA. Under the federal law, if the state does not want to enter into such an agreement, it may only have access to the protected information by the consent of either the agricultural producer or the owner of agricultural land. Also, DEP may have access to the information if it has been transformed into a statistical or aggregate form. #### Legislative **LPR18.** As an incentive for the implementation of priority BMPs, such as forest and riparian buffers, allow for a property tax relief once installed; provided they are properly maintained. **LPR19.** Support urban nutrient management legislation. ### Regulatory **LPR20.** Re-evaluate and develop regulatory changes as appropriate to address the field application of food processing waste. It is believed that significant quantities of this waste are being imported from Maryland and Virginia where the requirements to apply and dispose of this waste are more stringent. Same consideration should be given to biosolids that are field applied on lands with high phosphorus levels. ## Appendix 6 BMP Survey Elements - PA Farm Bureau and PennAg Proposals